Sanctuary Ecologically Significant Area (SESA) # SESA 16: Davidson Seamount # **Description** SESA 16 encompasses Davidson Seamount and surrounding soft rise habitat (3,875 m deep). Davidson Seamount, one of the largest seamounts in U.S. coastal waters, is 2,280 m tall with the summit at 1,250 m below the sea surface. Hard bottom seamount habitat comprises 73% of this SESA resulting in relatively low habitat richness (4 habitats) and intermediate habitat diversity (index=3.12). ROV surveys of benthic communities on the seamount have found a wide diversity and abundance of deep sea corals and sponges. The seamount has been the focus of research and monitoring including geology, oceanographic monitoring, fish assemblage studies, and seabird and mammal surveys (both aerial and ship-based). This SESA is located within MBNMS, and research activities may require a permit (http://montereybay.noaa.gov/resourcepro/permit/permits_need.html). Figure 1. The location of SESA 16 and twelve additional SESAs in Monterey Bay National Marine Sanctuary. Credit: Chad King, MBNMS. ### **Resource Management Issues** SESA 16 contains Davidson Seamount, a large rocky, extinct underwater volcano that contains a number of well-studied, unique habitats and biological communities. - Essential Fish Habitat (EFH) Conservation Area - Recreational Fishing - Wildlife viewing - Leatherback sea turtle critical habitat - Vessel traffic - Cumulative research collection - Marine debris/dumping - Ocean acidification - Sea temperature rise - Underwater cables - Water quality - Bio-prospecting Figure 2. Close-up map of SESA 16. Grey border=SESA boundary; light orange border=EFH Conservation Area; red border=dominant commercial shipping lane. Source: SESAs Interactive Map, http://sanctuarymonitoring.org/maps/sesa/. # **Living Marine Resources & Uses** Table 1. Species known to occur within SESA 16: Davidson Seamount. | | to occur within SESA 16: Davidson Seamount. | | | | | | |-----------------|--|--|--|--|--|--| | Invertebrates | -sponges† (Porifera) | | | | | | | | -black corals† (Antipatharia) | | | | | | | | -stony corals† (Scleractinia) | | | | | | | | -soft corals†(Alcyonacea) | | | | | | | | -sea lilies (Crinoidea) | | | | | | | | (Burton and Lundsten 2008) | | | | | | | | | | | | | | | | For complete list see "Davidson Seamount Taxonomic Guide", Burton and Lundsten 2008 | | | | | | | Fishes | For complete list see "Davidson Seamount Taxonomic Guide", Burton and Lundsten 2008 | | | | | | | Marine birds | -Laysan Albatross (<i>Phoebastria immutabilis</i>), Black-footed Albatross ² (<i>P. nigripes</i>) | | | | | | | | -Northern Fulmar (<i>Fulmarus glacialis</i>) | | | | | | | | -Cook's Petrel (Pterodroma cookii), Stejneger's Petrel (P. longirostris) | | | | | | | | -Pink-footed Shearwater (Puffinus creatopus), Sooty Shearwater (P. griseus) | | | | | | | | -Leach's Storm-Petrel (Oceanodroma leucorhoa) | | | | | | | | -Black-bellied Plover (<i>Pulvialis squatarola</i>) | | | | | | | | -Least Sandpiper (Calidris minutilla) | | | | | | | | -Short-billed Dowitcher (Limnodromus griseus) | | | | | | | | -Red Phalarope (Phalaropus fulicarius), Red-necked Phalarope (P. lobatus) | | | | | | | | -Long-tailed Jaeger (Stercorarius longicaudus), Pomarine Jaeger (S. pomarinus), | | | | | | | | Parasitic Jaeger (S. parastiticus) | | | | | | | | -California Gull (Larus californicus), Western Gull (L. occidentalis) | | | | | | | | -Arctic Tern (Sterna paradisaea) | | | | | | | | -Cassin's Auklet ² (Ptychoramphus aleuticus) | | | | | | | | -Xantus' Murrelet (Synthiloboramphus scrippsi) | | | | | | | | (Ainley et al. 2012; Benson 2002; Newton and DeVogelaere 2013) | | | | | | | Marine mammals | -fin whale¹ (Balaenoptera physalus) | | | | | | | | -humpback whale¹ (Megaptera novaeangliae) | | | | | | | | -sperm whale (Physter macrocephalus) | | | | | | | | -killer whale (Orcinus orca) | | | | | | | | -Pacific white-sided dolphin (Lagenorhynchus obliquidens) | | | | | | | | -Risso's dolphin (<i>Grampus griseus</i>) | | | | | | | | -Northern right-whale dolphin (<i>Lissodelphis borealis</i>) | | | | | | | | -Dall's porpoise (Phocoenoides dalli) | | | | | | | | -California sea lion (Zalophus californianus) | | | | | | | | -Northern fur seal (Callorhinus ursinus) | | | | | | | | -Northern elephant seal (Mirounga angustirostris) | | | | | | | | | | | | | | | Marine reptiles | (Benson 2002; Forney 2002; Newton and DeVogelaere 2013) Not sampled | | | | | | Special Status Species: Endangered¹, Birds of Conservation Concern²; Biogenic habitat† # Diverse or productive communities: - low primary productivity - low krill production - marine bird and mammal high diversity Migration, breeding, or foraging areas: Not sampled #### Research ### SIMoN projects: Davidson Seamount: 2002 Expedition (2002) http://sanctuarysimon.org/projects/100114/davidson-seamount%3a-2002-expedition Davidson Seamount: 2006 Expedition to Ancient Coral Gardens (2006) http://sanctuarysimon.org/projects/100307/davidson-seamount%3a-2006-expedition-to-ancient-coral-gardens Davidson Seamount: 2010 Marine Mammal & Seabird Survey (2010) http://sanctuarysimon.org/projects/100397/davidson-seamount%3a-2010-marine-mammal-%26-seabird-survey Davidson Seamount: Ecological Characterization & Habitat Modeling of the Fauna (2008-09) http://sanctuarysimon.org/projects/100340/davidson-seamount%3a-ecological-characterization-%26-habitat-modeling-of-the-fauna Davidson Seamount: 2010 Marine Mammal Aerial Surveys (2010) http://sanctuarymonitoring.org/projects/100381/davidson-seamount%3a-2010-marine-mammal-aerial-surveys- Davidson Seamount 2015: Characterization of Mammals, Birds, and Midwater Fishes Above and Adjacent to Davidson Seamount (2015) http://sanctuarymonitoring.org/projects/100421/davidson-seamount-2015%3a-characterization-of-mammals%2c-birds%2c-and-midwater-fishes-above-and-adjacent-to-davidson-seamount ### Monitoring stations and/or data collection instruments: MBARI/MBNMS transects and individually marked corals #### MBNMS research: - Seamount exploration and characterization (R/V Western Flyer, 2002 & 2006) - CTD profile (NOAA Ship Shimada, 2015) - Mid-water fish trawls (NOAA Ship Shimada, 2015) #### Science Needs & Research Questions **Ecological Characterization of Davidson Seamount** http://sanctuaries.noaa.gov/science/assessment/pdfs/mbnms_boundary_expansion.pdf - Are there temporal changes in the biologic community living on or near the Davidson Seamount? - Are there ecological links between the seamount and other habitats of the Sanctuary (e.g., migration pathways and nutrient transport)? #### Impacts on Whales from Human Uses http://sanctuaries.noaa.gov/science/assessment/pdfs/mbnms_whale_science.pdf - What are the spatial and temporal patterns of habitat use of large whales throughout sanctuary waters (both inshore and offshore)? - What are the environmental and prey characteristics that lead to foraging aggregations that may leave whales vulnerable to disturbance by recreational ocean users? Socioeconomics and the Human Dimension http://sanctuaries.noaa.gov/science/assessment/pdfs/mbnms socioeconomics.pdf - How do we determine the overall impact of multiple human activities (some with negative and some with positive influence) on Sanctuary resources? - What is the geographic distribution of human activities that influence the condition of Sanctuary resources? Are there hot spots? ## SESAs Interactive Map: http://sanctuarysimon.org/maps/sesa # **Publically Available Imagery** - MBARI ROV: Video Annotation and Reference System (http://www.mbari.org/products/research-software/video-annotation-and-reference-system-vars/) - SIMoN Photo Library (http://sanctuarysimon.org/photos/index.php) Figure 3. Precious coral (*Corallium* sp.) and basket stars (*Gorgonocephalus* sp.). Credit: NOAA/MBARI (http://sanctuarysimon.org/photos/index.php). Figure 4: Black coral (*Trissopathes pseudotristicha*), primnoid coral (*Narella* sp.), crinoids (*Florometra serratissima*), sea spider (Class Pycnogonida), and bryozoans (Phylum Ectoprocta) on the Davidson Seamount at 2669 meters. Credit: NOAA/MBARI (http://sanctuarysimon.org/photos/index.php). # **SESA Data Layers** Table 2. The 13 SESAs of the MBNMS are comprised of a variety of biological and environmental characteristics that describe unique pelagic and benthic deep sea communities. Listed are a subset of these qualities which include habitat diversity (Shannon-Wiener diversity index); hard substrate area coverage (%); the most common type of habitat; the presence and abundances of corals and sponges, demersal fishes, and marine birds; and the area coverage (%) of upwelling zone within each SESA. Sources: Draft MBNMS report in preparation; SESAs Interactive Map, http://sanctuarymonitoring.org/maps/sesa/. | | Habitat | Hard | Primary | Corals & | Demersal | Marine | Upwelling | |------|----------------|---------------|---------------------------|-----------|----------------|--------------|-----------| | SESA | diversity (H') | substrate (%) | habitat | sponges | fishes | birds | zone (%) | | 4 | 5.43 | 8% | Slope 2
soft
canyon | yes-high | yes-high | yes-
high | yes-50% | | 5 | 6.13 | 19% | Slope 1
Soft
Canyon | yes- high | yes-med | yes-
med | yes-100% | | 6 | 6.62 | 13% | Shelf
Break
soft | yes-high | yes-low | yes-
med | no | | 7 | 3.52 | 9% | Slope 2
soft
canyon | yes-med | yes-high | yes-
med | no | | 8 | 5.32 | 33% | Slope 2
soft
canyon | yes-med | yes-med | yes-
high | no | | 9 | 2.34 | 5% | Slope 2
soft
canyon | yes-high | yes-high | yes-low | no | | 10 | 3.23 | 1% | Rise soft canyon | yes-med | not
sampled | yes-low | no | | 11 | 1.56 | 16% | Slope 2 soft | yes-med | yes-high | yes-low | no | | 12 | 4.17 | 32% | Shelf
hard | yes-med | yes-high | yes-
med | yes-50% | | 13 | 2.00 | 0% | Slope 2 soft | yes-low | not
sampled | yes-low | no | | 14 | 2.41 | 0% | Slope 1
Soft | yes-med | yes-high | yes-
med | yes-50% | | 15 | 5.31 | 18% | Shelf
Break
soft | yes-med | yes-med | yes-
med | yes-25% | | 16 | 3.12 | 73% | Slope 2
hard | yes-high | yes-high | yes-low | no | #### **Selected Publications** Ainley D, Spear L, Casey J, Ford RG, Gill T, et al. 2012. Chapter 3: Biogeography of Marine Birds. A Biogeographic Assessment off North/Central California. Retrieved from Center for Coastal Monitoring and Assessment (NCCOS), National Ocean Service. Available at: http://ccma.nos.noaa.gov/ecosystems/sanctuaries/california/html/birds/ Andrews AH, Cailliet GM, Kerr LA, Coale KH, Lundstrom C, DeVogelaere AP. 2005. Investigations of Age and Growth for Three Deep-sea Corals from the Davidson Seamount Off Central California. In *Cold-water Corals and Ecosystems*: 1021-1038. Springer Berlin Heidelberg. Andrews AH, Stone RP, Lundstrom CC, DeVogelaere AP. 2009. Growth Rate and Age Determination of Bamboo Corals from the Northeastern Pacific Ocean Using Refined 210Pb Dating. *Marine Ecology Progress Series*, 397: 173-185. Benson S. 2002. Davidson Seamount Expedition: Summary of Surface Observations. Unpublished report to the Monterey Bay National Marine Sanctuary. 2pp. Burton EJ. 2013. Cultural History of Davidson Seamount: A Characterization of Mapping, Research, and Fishing. MBNMS Technical Report, 21 pp. Available at: http://montereybay.noaa.gov/research/techreports/trburton2013.html Burton EJ, Lundsten L. 2008. Davidson Seamount Taxonomic Guide. Marine Sanctuaries Conservation Series ONMS-08-08. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Office of National Marine Sanctuaries, Silver Spring, MD. 145 pp. Available at: http://montereybay.noaa.gov/research/techreports/trburton2008.html Cairns SD. 2007. Calcaxonian Octocorals (Cnidaria: Anthozoa) from Eastern Pacific Seamounts. Proceedings of the California Academy of Sciences 58(25):511-541. Castillo PR, Clague DA, Davis AS, Lonsdale PF. 2010. Petrogenesis of Davidson Seamount Lavas and its Implications for Fossil Spreading Center and Intraplate Magmatism in the Eastern Pacific. *Geochemistry, Geophysics, Geosystems*, 11(2), Q02005, doi: 10.1029/2009GC002992. Choy SJ, Burton EJ, DeVogelaere AP, Barry J, Lundsten L, McClain CR. 2009. Monterey Bay National Marine Sanctuary Expands to Include Davidson Seamount: Opportunities for Applied Research and Education in a New Marine Protected Area. Poster presentations at the 2009 Sanctuary Currents Symposium, Monterey, CA; and SEAMOUNTS '09 Workshop Exploration, Biogeosciences and Fisheries, La Jolla, CA. Available at: http://montereybay.noaa.gov/research/techreports/trchoy2009.html Clague, DA, Paduan JB, Duncan RA, Huard JJ, Davis AS, Castillo PR, Lonsdale P, DeVogelaere A. 2009. Five Million Years of Compositionally Diverse, Episodic Volcanism: Construction of Davidson Seamount Atop an Abandoned Spreading Center. *Geochemistry, Geophysics, Geosystems*, 10, Q12009, doi:10.1029/2009GC002665 Davis AS, Clague DA. 2003. Hyaloclastite from Miocene Seamounts Offshore Central California: Compositions, Eruption Styles, and Depositional Processes. *Explosive Subaqueous Volcanism*, 129-142. Davis AS, Clague DA, Bohrson WA, Dalrymple GB, Greene HG. 2002. Seamounts at the Continental Margin of California: A Different Kind of Oceanic Intraplate Volcanism. *Geological Society of America Bulletin*, 114(3): 316-333. Davis AS, Clague DA, Paduan JB, Cousens BL, Huard J. 2010. Origin of Volcanic Seamounts at the Continental Margin of California Related to Changes in Plate Margins. *Geochemical, Geophysical, Geosystems*, 11, Q05006: doi:10.1029/2010GC003064. DeVogelaere AP, Burton EJ, Trejo T, King CE, Clague DA, Tamburri MN, et al., Douros WJ. 2005. Deep-sea Corals and Resource Protection at the Davidson Seamount, California, USA. In *Cold-Water Corals and Ecosystems*: 1189-1198. Springer Berlin Heidelberg. DeVogelaere M, Burton E, King C. 2014. Marine Debris on Davidson Seamount: 4,000 to 11,500 Feet Deep. Poster presentation at Sanctuary Currents Symposium, Seaside, CA. Available at: http://montereybay.noaa.gov/research/techreports/trdevo2014.html Ebert DA, Davis CD. 2007. Descriptions of Skate Egg Cases (Chondrichthyes: Rajiformes: Rajoidei) from the Eastern North Pacific. *Zootaxa*, 1393: 1-18. Forney KA. 2002. Data Report for Aerial Surveys Conducted Within the Monterey Bay National Marine Sanctuary, July 2000. Unpublished data report, 57pp. Frey O, DeVogelaere AP. 2014. A Review of Resource Management Strategies for Protection of Seamounts. Marine Sanctuaries Conservation Series ONMS-14-08. U.S. Department of Commerce, National Oceanic and Atmospheric Administration, Office of National Marine Sanctuaries, Silver Spring, MD. 52pp. Available at: http://montereybay.noaa.gov/research/techreports/trfrey2014c.html Herrera S, Baco A, Sánchez JA. 2010. Molecular Systematics of the Bubblegum Coral Genera (Paragorgiidae, Octocorallia) and Description of a New Deep-sea Species. *Molecular Phylogenetics and Evolution*, 55(1): 123-135. King C. 2010. 2010 Report on Davidson Seamount Marine Mammal and Seabird Surveys. MBNMS Technical Report, 21p. Available at: http://montereybay.noaa.gov/research/techreports/trking2010b.html Lundsten L. 2007. The Biogeography and Distribution of Megafauna at Three California Seamounts. M.S. Thesis, Moss Landing Marine Laboratories, California State University Monterey Bay, 73pp. Lundsten L, Barry JP, Cailliet GM, Clague DA, DeVogelaere AP, Geller JB. 2009. Benthic Invertebrate Communities on Three Seamounts Off Southern and Central California, USA. *Marine Ecology Progress Series*, 374: 23-32. Lundsten L, Johnson SB, Cailliet GM, DeVogelaere AP, Clague DA. 2012. Morphological, Molecular, and In Situ Behavioral Observations of the Rare Deep-sea Anglerfish *Chaunacops coloratus*, Order Lophiiformes, in the Eastern North Pacific. *Deep Sea Research Part I: Oceanographic Research Papers*, 68: 46-53. Lundsten L, McClain CR, Barry JP, Cailliet GM, Clague DA, DeVogelaere AP. 2009. Ichthyofauna on Three Seamounts Off Southern and Central California, USA. *Marine Ecology Progress Series*, 389: 223-232. Lundsten L, Reiswig HM, Austin WC. 2014. Four New Species of Cladorhizidae (Porifera, Demospongiae, Poecilosclerida) from the Northeast Pacific. *Zootaxa*, 3786(2): 101-123. MacKnight R, Burton E, DeVogelaere A. 2011. Observations of Seabirds, Marine Mammals, Sea Turtle, and Surface-active Fishes in the Vicinity of the Davidson Seamount. MBNMS Technical Report, 12pp. Available at: http://montereybay.noaa.gov/research/techreports/trmacknight2011.html Mah CL, Foltz DW. 2014. New Taxa and Taxonomic Revisions to the Poraniidae (Valvatacea; Asteroidea) with Comments on Feeding Biology. *Zootaxa*, 3795(3): 327-372. Mah C, Nizinski M, Lundsten L. 2010. Phylogenetic Revision of the Hippasterinae (Goniasteridae; Asteroidea): Systematics of Deep Sea Corallivores, Including One New Genus and Three New Species. *Zoological Journal of the Linnean Society*, 160(2): 266-301. McClain CR. 2007. Seamounts: Identity Crisis Or Split Personality?. Journal of Biogeography, 34(12): 2001-2008. McClain, CR, Lundsten L, Barry J, DeVogelaere A. 2010. Assemblage Structure, But Not Diversity Or Density, Change With Depth On a Northeast Pacific Seamount. *Marine Ecology*, 31(s1): 14-25. McClain CR, Lundsten L, Ream M, Barry J, DeVogelaere A. 2009. Endemicity, Biogeography, Composition, and Community Structure on a Northeast Pacific Seamount. *PLoS One*, 4(1): e4141. Monterey Bay National Marine Sanctuary (MBNMS). 2011. Davidson Seamount: An Internationally Famous Deep-Sea Feature In Your Own Backyard. Poster presentation at Sanctuary Currents Symposium, Seaside, CA. Available at: http://montereybay.noaa.gov/research/techreports/trmbnms2011.html Monterey Bay National Marine Sanctuary (MBNMS). 2012. Monterey Bay National Marine Sanctuary: Davidson Seamount Management Zone Threats Assessment. MBNMS Technical Report 2012-1, 39pp. Available at: http://montereybay.noaa.gov/research/techreports/trmbnms2012.html Monterey Bay National Marine Sanctuary (MBNMS). 2013. Monterey Bay National Marine Sanctuary Davidson Seamount Management Zone Management Plan. Living Document, June 2013, version 6.0. Available at: http://montereybay.noaa.gov/research/techreports/trmbnms2013.html Monterey Bay Aquarium Research Institute (MBARI). 2015. *Video Annotation and Reference System (VARS)*. World Wide Web electronic publication. [http://www.mbari.org/vars/, version 7/27/15]. Accessed [08/01/15]. Neander DO. 2002. Analysis of Temperature Variability Between Davidson Seamount and Sur Ridge: the Tomographic Inverse Problem. Master's Thesis, Naval Postgraduate School, Monterey, CA, 59pp. Newton KM, DeVogelaere A. 2013. Marine Mammal and Seabird Abundance and Distribution Around the Davidson Seamount, July 2010. Monterey Bay National Marine Sanctuary Technical Report, 28pp. Available at: http://montereybay.noaa.gov/research/techreports/trnewton2013.html NOAA National Centers for Coastal Ocean Science (NCCOS). 2003. A Biogeographic Assessment off North/Central California: To Support the Joint Management Plan Review for Cordell Bank, Gulf of the Farallones, and Monterey Bay National Marine Sanctuaries: Phase I - Marine Fishes, Birds and Mammals. Prepared by NCCOS's Biogeography Team in cooperation with the National Marine Sanctuary Program. Silver Spring, MD, 145 pp. (Biological characterization of Davidson Seamount and other MBNMS sites)